State Debt and Lease-Purchase Financing

February 9 & 10, 2016
Appropriations Committee Hearings

JLBC

Statute Requires JLBC to Annually Report on State Debt and Other Obligations

- Outstanding principal on State debt, along with principal and interest payments in the prior fiscal year (FY 2015)
- Summary of payment deferrals ("rollovers") by budget unit and the cost of these deferrals
- Information on per-capita State debt and other long-term obligations
- □ A 10-year history of State debt and long-term financing based on available data

Arizona's Credit Rating Was Upgraded in May 2015

- In May 2015, both major credit rating agencies upgraded AZ's credit rating (S&P: AA- to AA; Moody's: Aa3 to Aa2)
 - Outlook from both agencies is stable

In comparison to other states, 30 states have a higher rating, 11 states have a similar rating, and 8 states have a lower rating or are not rated due to a lack of state level debt

Debt Balance and Payment Information

Total Outstanding State Debt/Lease-Purchase Financing is \$8.1 Billion

- Reflects Multiple Payment Sources

Outstanding Balances

Capital Facilities/Uses \$ 5.5 B

School Facilities Board \$ 1.3 B

Operating \$ 1.3 B

End of FY 2015 - \$ in Millions

5

General Fund Share of Outstanding Balances Is \$2.9 B

Outstanding Balances

Capital Facilities/Uses \$ 0.7 B

School Facilities Board \$ 0.9 B

Operating \$ 1.3 B

General Fund Debt Service Cost \$370 M

- Represented 6th Largest Budget Unit

Annual Payments

Capital Facilities/Uses \$87 M

School Facilities Board \$ 161 M

Operating \$ 122 M

☑ Capital ■ SFB □ Operating

FY 2015 - \$ in Millions

Arizona Overall Debt Obligations Have Increased Since FY '06, But Improved Recently

- Increase Is Mostly Due to Universities, SFB and Operating Financing

Arizona Per Capita Debt Obligations Since FY '06

- State's Assumption of Financing K-12 Construction and Operating Financing Played A Major Role In Growth

State Also Defers \$1.2 B of Payments Annually

- Interest Is Not Paid By the State For Rollovers

- Universities: \$200 M
- ☐ DES: \$21 M
- □ DCS: \$11 M (Executive Budget proposes to eliminate)

Potential FY 2017 Budget Issues

Annual General Fund Debt Service/Lease-Purchase Financing Costs Will Be Stable Through FY 2017

	\$ in Millions		
	FY '15	FY '16	FY '17
Capital Facilities/Uses	87	71	75
School Facilities Board	161	172	170
Operating	122	122	122
Total	\$370 M	\$365 M	\$367 M

Debt Retirement

- Given State's large cash balance and limited structural balance, debt retirement is a potential source of one-time spending
- Annual report from ADOA on debt retirement options
 - 2015 Report estimates \$100 M debt retirement generates future debt service savings of \$46 M through FY 2030.
- State financing contains call provisions where the state is prohibited from paying off an outstanding debt, typically 10 years from issuance
- However, State still able to retire debt through "defeasance" process – payoff placed into escrow account until call date and the debt is removed immediately from the state's book

Public School Credit Enhancement Program

- Executive Budget would create program in the new Governor's Office of Education
- Program would set aside funding to serve as insurance for district and charter school debt financing in case of default
- This reserve balance would come from 2 sources:
 - \$20 M transferred from FY 2016 Access Our Best Public Schools appropriation originally made to SFB
 - \$80 M of the State's existing operating balance

Credit Enhancement Program - Construction

- Executive estimates that program will serve as insurance for \$300 M \$400 M of new school construction loans
- At that level of borrowing, Executive assumes program will help fund the construction of 35 new schools
 - Cost per school would range from \$8 M to \$11 M
- Some recent School Facilities Board new construction projects in this cost range
 - K-8 School Avg. 65,000 Sq. ft @ \$138 = \$9 M per school
 - 9-12 School Avg. 140,000 Sq. ft @ \$167 = \$23 M per school

Credit Enhancement Program - Financing

- Credit Enhancement Program is designed to increase credit rating, lowering issuer interest rate and debt service costs
- Large Metro Phoenix school districts have up to AA bond rating
- Current charter school credit rating is typically around BB program may improve charters to district levels
- Program could reduce annual debt service payments for a given charter school loan by \$100k \$200k

Credit Enhancement Program - Questions

- Application/Approval process
 - Specific financial criteria
 - Non-financial criteria (academic performance, years of operation)
- Fees/Premiums paid by schools enrolled in program
- Historical data on charter school defaults to measure potential risk of program
- Would existing school loans be able to refinance under program, or limit to new construction
- Analysis of program demand
- Any legal issues Gift Clause

